Design, Efficiency and Materials for Carbon/Air Fuel Cells Direct Carbon Fuel Cell Workshop NETL, Pittsburgh PA by John F. Cooper Lawrence Livermore National Laboratory PO Box 808 L-352, Livermore CA 94551 Tel. (925) 423-6649 Fax 422-0049 email cooper3@LLNL.gov July 30, 2003 # **Topics** - Efficiency: - Coulombic and electrochemical - Design considerations - Specific challenges - Advantages relative to MCFC - An angled cell for particulate fuel - A rigid block fuel cell for distributed power - Considerations of efficiency of fuel production - Considerations of cost - Research and development emphasis # Brief Summary of Electrons/Mole of Graphitic Carbon Anodes | Conditions | Method used | Results | Reference | |---|---------------------------|---------|------------------------------| | T = 700 C,
graphite,
carbonate | Δ W, dV/dt ~ I/nF | n = 4 | Tamaru &
Kamada
[1935] | | $T = 400-900 \text{ C},$ graphite, CO_3^{2-} | dV/dT, CO/CO ₂ | n = 4 | Hauser
[1964] | | T = 700-800 C,
turbostratic,coke | dV/dt , some ΔW | n = 4 | Weaver [1977-9] | | $T = 700 \text{ C, } CO_3^{2-}$ various carbons | $d[CO_2]/dt = I/nF$ | n = 4 | Vutetakis
[1984] | | $T = 900-1100 \text{ C},$ $NaAlF_4 + Al_2O_3,$ turbo & graphite | $d[CO_2]/dt = I/nF$ | n = 4 | Haupin;
[1981] | The defining reaction is $C + O_2 = CO_2$ # High Efficiency Derives from a Favorable Cell Thermodynamics | Fuel | Theoretical limit = $\Delta G(^{\circ}T)/\Delta H^{\circ}_{std}$ | Utilization efficiency, µ | $V(i)/V(i=0) = \varepsilon_{v}$ | Actual efficiency = $(\Delta G/\Delta H_{std}^0)(\mu)(\epsilon_v)$ | |-----------------|--|---------------------------|---------------------------------|--| | C | 1.003 | 1.0 | 0.80 | 0.80 | | CH ₄ | 0.895 | 0.80 | 0.80 | 0.57 | | H_2 | 0.70 | 0.80 | 0.80 | 0.45 | #### Efficiency of a fuel cell or battery is defined: - **≡** (electrical energy out) / (Heat of combustion (HHV) of fuels input) - = [theoretical efficiency G/H][utilization fraction μ][voltage efficiency ε_v] - $= [\Delta G(T)/\Delta H^{\circ}][\mu][V/V^{\circ}] = [\mu][nFV]/\Delta H^{\circ}$ --where $$\Delta G(T) \equiv - nFV^{o} \equiv \Delta H - T\Delta S$$ Typical C/air efficiency is 80% Degraded by energy cost of fuels production ### The pyrolysis of fuel oil followed by fuel cell conversion yields highest potential efficiency - Without waste heat recovery: $\varepsilon = 72\% \Delta H_{std} = 77\% LHV$ (modeled as decane) - System is <u>mechanically simple</u> without reforming or heat engines - Pyrolysis consumes 3.6% of the HHV of fuel oil - Efficiency increased to >80% LHV by recycling waste heat to pyrolyze fuel oil This approach uses H₂/SOFC in simplest, most robust form Avoids the entropy increases associated with gasification Mechanically simple # DCFC: Unique Set of Difficult Challenges - Transport of carbon solids into cells - Pneumatic or salt pumping for large systems - Low rate of anode fuel volume transfer: $1:4000 \sim \text{solid}:H_2$ - All fuel in operating cell must be subject to continuous polarization of ~ 20 mV to avoid Boudouard reaction - But no losses on standby - Requires electrodrodes to be thin pastes or shielded blocks - Sulfur emerges as toxic COS or COS₂ - Spalling corrosion limits metals for construction or current collection - Graphitize cells and anode current collectors - Trade: higher cost ash-free carbons for cleaned coal - Engineering of salt recovery ## DCFC: Some Simplifying Aspects, Too - Fixed C, CO₂ activities: - very large anodes, fixed potential, full utilization in single pass - C/melt slurry or paste is not-explosive in air - Relaxes demands on cell and separator for isolation of fuel and air - Anhydrous fuels: no steam corrosion, embrittlement - Higher T: non-Li salts, hydraulic salt recovery - Carbonate flux: protects separator, collector - Solvent extracted carbons: salt lasts life of cell - − cleaned coal ~ month - Mechanical simplicity: low S swing, no need for bottoming cycles - As truck fuel: no fuel storage problem # Protection of Separator by Salt Flux - Molten salt continuously generated at cathode - Separator protected by flux = 2(i/4F) - Should offset degradation of separator by coal-entrained solids # Tilted Configuration Controls Electrolyte Wetting and Flooding • Allows periodic replacement of electrolyte JFC:Aug • Maintains constant anode wetting as fuel is converted # Experimental Approach: Idealized Fuel Cell Geometry, Full Diagnostics for Rigid Plate Anodes - Independent reference electrodes and voltage probes - Determine anode off-gas composition as function of current, temp - Isolation of reaction zone in rigid carbon block # Extraction and Use of Carbon from Coal # Hydraulic Cleaning of Coal Pulverization and Hydraulic Separation from Ash & Pyrite - Hydraulic separation of C (<1 % S, ash) from pyrite, ash - 65 kWh/ton (98 % retention of heating value) - Net coal-to-electricity efficiency 78 % - Total cost 60/ton = 0.8 g/kWh - But: high ash requires further cleaning or periodic electrolyte exchange ### How Often Must Electrolyte Be Replaced? - Assume electrolyte equal mass to carbon fuel - Assume electrolyte can tolerate 0.25 g-ash/cm² - Rate of carbon fuel additions: $1 \text{ kA/m}^2 \sim 0.25 \text{ g/cm}^2\text{-day}$ - Interval between electrolyte replacement/recycle - 0.5% ash—hydraulic cleaned coal 200 days (twice yearly) - 0.05% ash—solvent extracted coal 5.5 years (life of cell) - 0.01% ash—pyrolyzed oil N/A - For common fuels under consideration, cost of electrolyte exchange is insignificant - Lowest recycle cost if Na/K eutectic is used # L #### Summary: Efficient Processes for Cleaning Coal - UK: hydraulic separation - grind to 30 μm; baking to remove mid-BTU gas; low-ash product - UK-process: extraction of pitch with anthracene oil - 425 °C, 200 atm; no hydrogenation; 40-70% yield; 0.05-0.1 % ash - WVU-process: extraction of pitch with n-methyl pyrrolidone - Ambient pressure, 200 °C; 40-50% yield; 0.05-0.1 % ash | Process | Efficiency | Yield | %Ash | % S | Cost | |-------------|------------|--------|-------|------------|------------------------------------| | UK-hydro | 98%? | 100% | 0.5-1 | 1-2 | \$60/ton, \$3/GJ
0.8 ¢-fuel/kWh | | UK-solvent | ? | 40-70% | 0.05 | 0.5 | \$200/ton,
2.4 ¢-fuel/kWh | | WVU-solvent | ? | 40-50% | 0.05 | 0.5-1 | \$78-140/ton,
1-2 ¢-fuel/kWh | #### Recommended R&D - Engineering of refueled system on ~ 1 kW scale for generic C - Develop cell materials (e.g., highly graphitic carbon) that resist sulfur corrosion at 650-750 °C - Management of ash and melt recovery - Systems level - CO₂ feed to air stream? May not be required - Re-examination of solvent extraction for fuels production - Radically different constraints from advanced materials production - Adaptation of MCFC cathodes and catalysts for DCFC. Priority R&D Emphasis: Move rapidly to 1 kW demonstrations using multiple technologies #### Initial Hardware Cost Estimates #### Stack cost ~\$250/KW at 2 kW/m² | Component or factor | Basis | Cost \$/kW | |--------------------------|----------------------------------|------------| | Zirconia fabric | Zircar, Inc. retail | 100 | | | price \$200/m ² | | | Nickel felt | Eltech, Inc. \$20/m ² | 10 | | | retail price | | | Stainless steel lid | Ni plated SS frame, | 38 | | | \$5/lb | | | Graphite base, collector | \$1.00/lb design | 10 | | Assembly | 20% parts | 32 | | G&A, profit | 20% parts and labor | 48 | | Total | | \$237 | | Sources of power | Capacity in | Cost to | |----------------------|-------------------|----------------| | | kilowatts | build/kW | | Coal-fired plant | 300,000-400,000 | \$900-1,300 | | Advanced gas turbine | 400,000-1,000,000 | \$650-900 | | Internal combustion | 500-5,000 | \$400-625 | | generator | | | | Microturbine | 25-300 | \$450*-750 | | Fuel cell | 2-3,000 | \$500*-3,000 | | Wind power | 700-5,000 | \$1,000-1,500 | | Solar panels | 1-500 | \$1,500*-6,500 | ^{*}Target cost, if production cost declines as projected Source: Electric Power Research Institute